

THE NEBRASKA LEGISLATURE'S
WEEKLY NEWS PUBLICATIONStories published daily at
update.legislature.ne.gov

UPDATE

Legislature convenes, elects leaders

Senators elected in November take the oath of office, administered by Nebraska Supreme Court Chief Justice Michael Heavican (at podium).

The 103rd Nebraska Legislature convened Jan. 9 for its 90-day first session. Eleven new members were sworn into office and senators were elected to serve as chairpersons of the Legislature's standing committees.

York Sen. Greg Adams was uncontested in his bid to replace outgoing Speaker of the Legislature, Norfolk Sen. Mike Flood, who left office due to term limits.

Adams said he was humbled to follow in the footsteps of previous speakers and that he would bring no agenda to the position other than a desire to assist fellow senators in doing their job to the best of their ability.

"I have an agenda of fairness above all else, of making good policy," Adams said, "and an agenda for protecting and promulgating the integrity and the culture and the history of this institution."

Term limits also opened up leadership positions in six of the Legislature's 14 standing committees. Omaha Sen.

Heath Mello was chosen to lead the Appropriations Committee over North Platte Sen. Tom Hansen.

Mello said his goal as chairperson will be to ensure a fair, consensus-driven budget process as the Legislature faces issues regarding a possible Medicaid expansion, water policy and rebuilding the state's cash reserve.

"Consensus is needed now more than ever," Mello said.

Holdrege Sen. Tom Carlson defeated Sen. Mark Christensen of Imperial in the race to chair the Natural Resources Committee. Carlson cited protection of the state's Ogallala Aquifer as one of the top priorities for the committee, calling water the "lifblood" of Nebraska agriculture.

Sen. Annette Dubas of Fullerton was chosen over Sen. Scott Price of Bellevue to lead the Transportation and Telecommunications Committee. Dubas said her established working relationships with various state agen-

(continued on page 2)

Legislature convenes, elects leaders

(continued from front page)

Senators stand at attention as the colors are presented on the first day of session.

Sen. Dan Watermeier submits a bill to Clerk's Office staff Jan. 10.

cies would help the committee advance Nebraska's infrastructure needs.

"We will work to map out statewide policy for the short- and long-term infrastructure needs of our state," she said.

Sen. Ken Schilz of Ogallala ran unopposed to lead the Agriculture Committee. Also elected in uncontested races were: Sen. Mike Gloor of Grand Island to chair the Banking, Commerce and Insurance Committee; Sen. Kate Sullivan of Cedar Rapids to chair the Education Committee; and Sen. Galen Hadley of Kearney to chair the Revenue Committee.

Omaha Sen. Steve Lathrop was re-elected chairperson of the Business and Labor Committee.

Also re-elected were: Wilber Sen. Russ Karpisek as chairperson of the General Affairs Committee; Lincoln Sen. Bill Avery as chairperson of the Government, Military and Veterans Affairs Committee; Lincoln Sen. Kathy Campbell as chairperson of the Health and Human Services Committee; Omaha Sen. Brad Ashford as chairperson of the Judiciary Committee; Omaha Sen. Jeremy Nordquist as chairperson of the Retirement Systems Committee; and Lincoln Sen. Amanda McGill as chairperson of the Urban Affairs Committee.

Sen. Ernie Chambers of Omaha returned to the Legislature this session. After serving 38 years in the Unicameral, Chambers left the Legislature in 2008 due to term limits. He was eligible to run again in 2012 and was re-elected to represent District 11 in Omaha.

Other new members sworn in were Sens. Kate Bolz of Lincoln; Sue Crawford of Omaha; Al Davis of Hyannis; Sara Howard of Omaha; Jerry Johnson of Wahoo; Bill Kintner of Papillion; Ron Kolowski of Omaha; John Murante of Gretna; Jim Scheer of Norfolk; and Dan Watermeier of Syracuse.

New bills may be introduced for the first 10 legislative days, or until Jan. 23.

Gov. Dave Heineman's State of the State address is scheduled for Jan. 15. Committee hearings are scheduled to begin Jan. 22 and continue through March.

The session will last 90 legislative days and is scheduled to adjourn June 5. ■

OPENING DAY PHOTOS

Family and friends gathered in the Norris Chamber to wish senators well on the first day of session Jan. 9.

2013 NEBRASKA

District 1, Syracuse
Sen. Dan Watermeier

Office:
Room 1404, State Capitol
Lincoln, NE 68509
(402) 471-2733
dwatermeier@leg.ne.gov

District 2, Papillion
Sen. Bill Kintner

Office:
Room 1115, State Capitol
Lincoln, NE 68509
(402) 471-2613
bkintner@leg.ne.gov

District 3, Bellevue
Sen. Scott Price

Office:
Room 1202, State Capitol
Lincoln, NE 68509
(402) 471-2627
sprice@leg.ne.gov

District 4, Omaha
Sen. Pete Pirsch

Office:
Room 1101, State Capitol
Lincoln, NE 68509
(402) 471-2621
ppirsch@leg.ne.gov

District 5, Omaha
Sen. Heath Mello

Office:
Room 1004, State Capitol
Lincoln, NE 68509
(402) 471-2710
hmello@leg.ne.gov

District 6, Omaha
Sen. John Nelson

Office:
Room 2107, State Capitol
Lincoln, NE 68509
(402) 471-2714
jnelson@leg.ne.gov

District 7, Omaha
Sen. Jeremy Nordquist

Office:
Room 2004, State Capitol
Lincoln, NE 68509
(402) 471-2721
jnordquist@leg.ne.gov

District 8, Omaha
Sen. Burke Harr

Office:
Room 1120, State Capitol
Lincoln, NE 68509
(402) 471-2722
bharr@leg.ne.gov

District 9, Omaha
Sen. Sara Howard

Office:
Room 1523, State Capitol
Lincoln, NE 68509
(402) 471-2723
showard@leg.ne.gov

District 10, Omaha
Sen. Bob Krist

Office:
Room 2108, State Capitol
Lincoln, NE 68509
(402) 471-2718
bkrist@leg.ne.gov

District 11, Omaha
Sen. Ernie Chambers

Office:
Room 1114, State Capitol
Lincoln, NE 68509
(402) 471-2612

District 12, Omaha
Sen. Steve Lathrop

Office:
Room 2000, State Capitol
Lincoln, NE 68509
(402) 471-2623
slathrop@leg.ne.gov

District 13, Omaha
Sen. Tanya Cook

Office:
Room 1208, State Capitol
Lincoln, NE 68509
(402) 471-2727
tcook@leg.ne.gov

District 14, Papillion
Sen. Jim Smith

Office:
Room 1118, State Capitol
Lincoln, NE 68509
(402) 471-2730
jsmith@leg.ne.gov

District 15, Fremont
Sen. Charlie Janssen

Office:
Room 1403, State Capitol
Lincoln, NE 68509
(402) 471-2625
cjanssen@leg.ne.gov

STATE SENATORS

District 16, Bancroft
Sen. Lydia Brasch

Office:
Room 1016, State Capitol
Lincoln, NE 68509
(402) 471-2728
lbrasch@leg.ne.gov

District 17, Hoskins
Sen. Dave Bloomfield

Office:
Room 1206, State Capitol
Lincoln, NE 68509
(402) 471-2716
dbloomfield@leg.ne.gov

District 18, Omaha
Sen. Scott Lautenbaugh

Office:
Room 1021, State Capitol
Lincoln, NE 68509
(402) 471-2618
slaughtenbaugh@leg.ne.gov

District 19, Norfolk
Sen. Jim Scheer

Office:
Room 1117, State Capitol
Lincoln, NE 68509
(402) 471-2929
jscheer@leg.ne.gov

District 20, Omaha
Sen. Brad Ashford

Office:
Room 1103, State Capitol
Lincoln, NE 68509
(402) 471-2622
bashford@leg.ne.gov

District 21, Malcolm
Sen. Ken Haar

Office:
Room 1018, State Capitol
Lincoln, NE 68509
(402) 471-2673
khaar@leg.ne.gov

District 22, Columbus
Sen. Paul Schumacher

Office:
Room 1124, State Capitol
Lincoln, NE 68509
(402) 471-2715
pschumacher@leg.ne.gov

District 23, Wahoo
Sen. Jerry Johnson

Office:
Room 1529, State Capitol
Lincoln, NE 68509
(402) 471-2719
jjohnson@leg.ne.gov

District 24, York
Sen. Greg Adams

Office:
Room 2103, State Capitol
Lincoln, NE 68509
(402) 471-2756
gadams@leg.ne.gov

District 25, Lincoln
Sen. Kathy Campbell

Office:
Room 1402, State Capitol
Lincoln, NE 68509
(402) 471-2731
kcampbell@leg.ne.gov

District 26, Lincoln
Sen. Amanda McGill

Office:
Room 1212, State Capitol
Lincoln, NE 68509
(402) 471-2610
amcgill@leg.ne.gov

District 27, Lincoln
Sen. Colby Coash

Office:
Room 2028, State Capitol
Lincoln, NE 68509
(402) 471-2632
ccoash@leg.ne.gov

District 28, Lincoln
Sen. Bill Avery

Office:
Room 1423, State Capitol
Lincoln, NE 68509
(402) 471-2633
bavery@leg.ne.gov

District 29, Lincoln
Sen. Kate Bolz

Office:
Room 1522, State Capitol
Lincoln, NE 68509
(402) 471-2734
kbolz@leg.ne.gov

District 30, Cortland
Sen. Norm Wallman

Office:
Room 1406, State Capitol
Lincoln, NE 68509
(402) 471-2620
nwallman@leg.ne.gov

2013 NEBRASKA

District 31, Omaha
Sen. Rick Kolowski

Office:
Room 1528, State Capitol
Lincoln, NE 68509
(402) 471-2327
rkolowski@leg.ne.gov

District 32, Wilber
Sen. Russ Karpisek

Office:
Room 1015, State Capitol
Lincoln, NE 68509
(402) 471-2711
rkarpisek@leg.ne.gov

District 33, Hastings
Sen. Les Seiler

Office:
Room 1017, State Capitol
Lincoln, NE 68509
(402) 471-2712
lseiler@leg.ne.gov

District 34, Fullerton
Sen. Annette Dubas

Office:
Room 1110, State Capitol
Lincoln, NE 68509
(402) 471-2630
adubas@leg.ne.gov

District 35, Grand Island
Sen. Mike Gloor

Office:
Room 1401, State Capitol
Lincoln, NE 68509
(402) 471-2617
mgloor@leg.ne.gov

District 36, Lexington
Sen. John Wightman

Office:
Room 2010, State Capitol
Lincoln, NE 68509
(402) 471-2642
jwightman@leg.ne.gov

District 37, Kearney
Sen. Galen Hadley

Office:
Room 1116, State Capitol
Lincoln, NE 68509
(402) 471-2726
ghadley@leg.ne.gov

District 38, Holdrege
Sen. Tom Carlson

Office:
Room 1210, State Capitol
Lincoln, NE 68509
(402) 471-2732
tcarlson@leg.ne.gov

District 39, Omaha
Sen. Beau McCoy

Office:
Room 2015, State Capitol
Lincoln, NE 68509
(402) 471-2885
bmccoy@leg.ne.gov

District 40, O'Neill
Sen. Tyson Larson

Office:
Room 1019, State Capitol
Lincoln, NE 68509
(402) 471-2801
tlarson@leg.ne.gov

District 41, Cedar Rapids
Sen. Kate Sullivan

Office:
Room 1107, State Capitol
Lincoln, NE 68509
(402) 471-2631
ksullivan@leg.ne.gov

District 42, North Platte
Sen. Tom Hansen

Office:
Room 1012, State Capitol
Lincoln, NE 68509
(402) 471-2729
thansen@leg.ne.gov

District 43, Hyannis
Sen. Al Davis

Office:
Room 1117, State Capitol
Lincoln, NE 68509
(402) 471-2628
adavis@leg.ne.gov

District 44, Imperial
Sen. Mark Christensen

Office:
Room 1000, State Capitol
Lincoln, NE 68509
(402) 471-2805
mchristensen@leg.ne.gov

District 45, Bellevue
Sen. Sue Crawford

Office:
Room 2104, State Capitol
Lincoln, NE 68509
(402) 471-2615
scrawford@leg.ne.gov

STATE SENATORS

District 46, Lincoln
Sen. Danielle Conrad

Office:
Room 1008, State Capitol
Lincoln, NE 68509
(402) 471-2720
dconrad@leg.ne.gov

District 47, Ogallala
Sen. Ken Schilz

Office:
Room 1022, State Capitol
Lincoln, NE 68509
(402) 471-2616
kschilz@leg.ne.gov

District 48, Scottsbluff
Sen. John Harms

Office:
Room 2011, State Capitol
Lincoln, NE 68509
(402) 471-2802
jharms@leg.ne.gov

District 49, Gretna
Sen. John Murante

Office:
Room 1115, State Capitol
Lincoln, NE 68509
(402) 471-2725
jmurante@leg.ne.gov

STAY UP-TO-DATE ON LEGISLATIVE NEWS AND ACTIVITIES

Subscriptions to the print version of the Unicameral Update are available free of charge.

To subscribe, contact the Unicameral Information Office via email (uio@leg.ne.gov) or by telephone (402-471-2788) to begin your subscription.

FIND YOUR SENATOR

If you want to know which legislative district you live in, www.NebraskaLegislature.gov provides an easy tool for locating your district and senator.

Clicking on the “Senators” ► “Find your senator” link on the left side of the home page will open a map that permits you to enter your address or click on the area in which you live.

Once you click the map, a picture of your senator will appear with a “More Info” link below the image. Clicking the “More Info” link will take you to the senator’s Web page.

This page contains senators’ contact information and links to their biography and photos. It also provides a list of committees they serve on and the bills they’ve introduced.

2013 LEGISLATIVE

Agriculture

Chairperson: Sen. Ken Schilz

Members: Sens. Bloomfield, Chambers, Hansen, B. Harr, Johnson, Lathrop and Wallman

Meets: Tuesdays – Room 2102

Sen. Ken Schilz

Appropriations

Chairperson: Sen. Heath Mello

Members: Sens. Bolz, Conrad, Harms, Kintner, Larson, Nelson, Nordquist and Wightman

Meets: Mondays and Tuesdays – Room 1524; Wednesdays, Thursdays and Fridays – Room 1003

Sen. Heath Mello

Banking, Commerce & Insurance

Chairperson: Sen. Mike Gloor

Members: Sens. Campbell, Carlson, Christensen, Crawford, Howard, Pirsch and Schumacher

Meets: Mondays and Tuesdays – Room 1507

Sen. Mike Gloor

Business & Labor

Chairperson: Sen. Steve Lathrop

Members: Sens. Ashford, Chambers, Hansen, B. Harr, McGill and Wallman

Meets: Mondays – Room 2102

Sen. Steve Lathrop

Education

Chairperson: Sen. Kate Sullivan

Members: Sens. Avery, Cook, Davis, K. Haar, Kolowski, Scheer and Seiler

Meets: Mondays and Tuesdays – Room 1525

Sen. Kate Sullivan

General Affairs

Chairperson: Sen. Russ Karpisek

Members: Sens. Bloomfield, Coash, Johnson, Krist, Lautenbaugh, Murante and Schilz

Meets: Mondays – Room 1510

Sen. Russ Karpisek

Government, Military & Veterans Affairs

Chairperson: Sen. Bill Avery

Members: Sens. Bloomfield, Karpisek, Lautenbaugh, Murante, Price, Scheer and Wallman

Meets: Wednesdays, Thursdays and Fridays – Room 1507

Sen. Bill Avery

Health & Human Services

Chairperson: Sen. Kathy Campbell

Members: Sens. Cook, Crawford, Gloor, Howard, Krist and Watermeier

Meets: Wednesdays, Thursdays and Fridays – Room 1510

Sen. Kathy Campbell

COMMITTEES

Judiciary

Chairperson: Sen. Brad Ashford

Members: Sens. Chambers, Christensen, Coash, Davis, Lathrop, McGill and Seiler

Meets: Wednesdays, Thursdays and Fridays – Room 1113

Sen. Brad Ashford

Natural Resources

Chairperson: Sen. Tom Carlson

Members: Sens. Brasch, Dubas, K. Haar, Johnson, Kolowski, Schilz and Smith

Meets: Wednesdays, Thursdays and Fridays – Room 1525

Sen. Tom Carlson

Nebraska Retirement Systems

Chairperson: Sen. Jeremy Nordquist

Members: Sens. Conrad, Davis, Karpisek, Kolowski and Mello

Meets: At the call of the chairperson – Room 1525

Sen. Jeremy Nordquist

Revenue

Chairperson: Sen. Galen Hadley

Members: Sens. Hansen, B. Harr, Janssen, McCoy, Pirsch, Schumacher and Sullivan

Meets: Wednesdays, Thursdays and Fridays – Room 1524

Sen. Galen Hadley

Transportation & Telecommunications

Chairperson: Sen. Annette Dubas

Members: Sens. Brasch, Hadley, Janssen, McCoy, Price, Smith and Watermeier

Meets: Mondays and Tuesdays – Room 1113

Sen. Annette Dubas

Urban Affairs

Chairperson: Sen. Amanda McGill

Members: Sens. Ashford, Coash, Karpisek, Krist, Lautenbaugh and Murante

Meets: Tuesdays – Room 1510

Sen. Amanda McGill

Executive Board (Reference)

Chairperson: Sen. John Wightman

Members: Sens. Krist (VC), Adams, Avery, Campbell, Chambers, Christensen, Karpisek, Lathrop and Mello (nonvoting ex officio)

Sen. John Wightman

Committee on Committees

Chairperson: Sen. Beau McCoy

Members: Sens. Coash (VC), Adams, Ashford, Campbell, Carlson, Conrad, Davis, Hadley, Krist, Lathrop, Mello and Sullivan

Sen. Beau McCoy

BILLS INTRODUCED JAN. 10

Bill	Introducer	One-line description
LB1	Executive Board	Revisor bill to repeal an obsolete section relating to a report relating to human trafficking
LB2	Executive Board	Revisor bill to repeal obsolete sections relating to appropriations
LB3	Krist	Change filing provisions relating to nonconsensual liens
LB4	Krist	Change Nebraska Health Care Cash Fund transfer provisions
LB5	Krist	Exempt social security benefits and military retirement income from income taxation
LB6	Krist	Create the Nebraska Commission on Problem Gambling
LB7	Krist	Change and eliminate provisions relating to signatures and seals under the Engineers and Architects Regulation Act
LB8	Krist	Provide for coverage of children's day services under medicaid and social services
LB9	Krist	Change provisions relating to transportation for students in learning communities
LB10	Krist	Change and eliminate provisions relating to occupant protection systems
LB11	Krist	Change provisions relating to surcharges for 911 service
LB12	Krist	Change product liability action statute of limitations
LB13	Krist	Require radon resistant construction and radon mitigation statements for residential construction and create a building codes task force
LB14	Krist	Adopt the Elementary and Secondary Educational Opportunity Act and provide for income tax credits
LB15	Krist	Change Pesticide Act provisions
LB16	Christensen	Change provisions relating to title to Champion Mill State Historical Park
LB17	Nordquist	Exempt social security benefits from state income taxation
LB18	Nordquist	Prohibit members of the Legislature and certain constitutional officers from participating in the state insurance program
LB19	Nordquist	Change provisions of the Conveyance Safety Act
LB20	Nordquist	State intent relating to appropriations for the rural health provider incentive program
LB21	Lathrop	Eliminate a Nebraska Workers' Compensation Act sunset provision for certain benefits
LB22	Hadley	Change Parenting Act provisions relating to parenting plans
LB23	Hadley	Change allocations of the ICF/MR Reimbursement Protection Fund
LB24	Hadley	Update references to the Internal Revenue Code
LB25	Hadley	Change provisions relating to the cigarette tax and the tobacco products tax
LB26	Hadley	Change the commission allowed to stamping agents for the cigarette tax
LB27	Hadley	Change experience requirements under the Public Accountancy Act
LB28	Hadley	Change a late filing penalty relating to personal property tax
LB29	Hadley	Provide a duty for county treasurers relating to recording tax assessments and collections
LB30	Hadley	Change distribution of motor vehicle certificate of title fees
LB31	Hadley	Change provisions relating to parking permits for temporarily handicapped or disabled persons
LB32	Hadley	Change provisions relating to historical vehicle license plates
LB33	Hadley	Change and eliminate certain revenue laws and authorize agreements relating to tax collection
LB34	Hadley	Change provisions of the Nebraska Advantage Act
LB35	Hadley	Adopt and update references to certain federal provisions related to motor vehicles
LB36	Wightman	Change an exemption to the documentary stamp tax
LB37	Wightman	Change provisions relating to powers of personal representative with respect to a decedent's Internet sites
LB38	Wightman	Change provisions relating to testamentary powers
LB39	Harms	Change and eliminate references to the Legislative Performance Audit Section
LB40	Harms	Update references to Government Auditing Standards
LB41	Cook	Provide for permanent early voting request list and return of early voting ballots to polling places
LB42	Cook	Change credentialing requirements for administrators of facilities for persons with head injuries
LB43	Cook	Change provisions relating to a property tax exemption
LB44	Ashford	Change penalty provisions with respect to Class IA felonies committed by persons under the age of eighteen
LB45	Ashford	Change judge eligibility requirements for the Court of Appeals
LB46	Ashford	Provide for consolidation and coordination of crime laboratories
LB47	Ashford	Change provisions relating to career academies
LB48	Ashford	Change provisions relating to housing agencies
LB49	Ashford	Change provisions relating to housing agencies
LB50	Ashford	Prohibit unreasonable placement of a firearm where a minor may unlawfully possess it
LB51	Ashford	Change provisions relating to publication of court opinions
LB52	Christensen	Change employment provisions for persons committed to the Department of Correctional Services
LB53	Hadley	Change provisions relating to sales and use tax with respect to the sale of a business or stock of goods
LB54	Wightman	Change display of credential and advertisement provisions under the Uniform Credentialing Act
LB55	Wightman	Change provisions relating to reassumption of assessment function by counties
LB56	Larson	Provide for automatic nomination of certain county officers
LB57	Larson	Change provisions relating to grants from the Nebraska Environmental Trust Fund
LB58	Larson	Adopt the Workplace Privacy Act
LB59	Larson	Change a presumption relating to rebates to insurance agents
LB60	Larson	Change the livestock brand inspection area boundaries

Bill	Introducer	One-line description
LB61	Murante	Change provisions relating to the Financial Data Protection and Consumer Notification of Data Security Breach Act of 2006
LB62	Schilz	Change levy provisions for rural and suburban fire protection districts
LB63	Schilz	Change distribution of certain sales and use tax revenue
LB64	Schilz	Change provisions relating to deductions of refunds from municipal sales tax receipts
LB65	Schilz	Authorize counties to set sheriff's fees and commissions
LB66	Schilz	Authorize cities of the first class to annex certain noncontiguous property
LB67	Schilz	Change provisions of the Nebraska Milk Act
LB68	Schilz	Change provisions of the Plant Protection and Plant Pest Act
LB69	Schilz	Change provisions of the Pesticide Act
LB70	Schilz	Change Nebraska Dairy Industry Development Board membership provisions
LB71	Karpisek	Require insurance coverage for cochlear implants
LB72	McCoy	Extend the authorization for interest-bearing trust accounts under the Nebraska Real Estate License Act
LB73	McCoy	Change interstate simulcast facility license requirements
LB74	Janssen	Exempt social security benefits from state income taxation
LB75	Janssen	Exempt military retirement benefits from taxation as prescribed
LB76	Nordquist	Adopt the Health Care Transparency Act
LB77	Avery	Adopt the Nebraska Iran Divestment Act
LB78	Avery	Eliminate a task force, an authority, a board, committees, a commission, and a council
LB79	Avery	Change political accountability and disclosure provisions and repeal campaign finance laws
LB80	Schumacher	Change motor vehicle liability insurance and financial responsibility requirements
LB81	Schumacher	Provide an income tax deduction for corporate dividends
LB82	Schumacher	Adopt the Taxpayer Investment Program
LB83	Schumacher	Change requirements for use of turn signals
LB84	Schumacher	Change provisions relating to the operation of utility-type vehicles
LB85	Schumacher	Authorize vehicular traffic weighing less than one thousand pounds to proceed through a traffic light after stopping
LB86	McGill	Authorize inspection and regulation of staff secure juvenile facilities
LB87	McGill	Change procedures for filling certain airport authority board vacancies
LB88	McGill	Change zoning provisions for cities of the primary class
LB89	Haar	Provide immunity from liability for providing shelter during a weather event
LB90	Haar	Change sales tax provisions on the furnishing of electricity service
LB91	Haar	Change provisions regarding geologists
LB92	Karpisek	Prohibit use of credit information for insurance and repeal a model act
LB93	Dubas	Provide for notation of veteran status on drivers' licenses and state identification cards
LB94	Dubas	Change hunting permit provisions
LB95	Dubas	Adopt the Employee Credit Privacy Act
LB96	Dubas	Exempt repair or replacement parts for agricultural machinery and equipment from sales and use tax
LB97	Mello	Adopt the Nebraska Municipal Land Bank Act and authorize land banks to acquire tax-delinquent properties
LB98	Mello	Change provisions relating to administrative rules
LB99	Mello	Change provisions relating to racial profiling information reviews
LB100	Watermeier	Eliminate a notice requirement with respect to automatic teller machines
LB101	Watermeier	Change valuation of agricultural land and horticultural land
LB102	Watermeier	Change requirements for certain water permit applications
LB103	Lathrop	Change judges' general powers
LB104	Lathrop	Provide tax incentives under the Nebraska Advantage Act for renewable energy projects
LB105	Lathrop	Require child care licensees to obtain liability insurance
LB106	Lathrop	Adopt the Uniform Unsworn Foreign Declarations Act and change provisions relating to perjury
LB107	Lathrop	Change waiver of hearing provisions under the Parenting Act
LB108	Karpisek	Prohibit counties, cities, and villages from imposing credentialing requirements
LB109	McGill	Provide requirements for precious metals dealers
LB110	McGill	Change the eligibility determination for homestead exemptions
LB111	McGill	Authorize a city of the first or second class or village to adopt a biennial budget
LB112	McGill	Change powers and duties of city and village clerks and treasurers as prescribed
LB113	McGill	Provide for mayors of cities of the second class to vote in certain situations
LB114	Harr	State intent relating to an appropriation to the University of Nebraska at Omaha
LR1CA	Larson	Constitutional amendment to change eligibility requirements for members of the Legislature
LR2CA	Pirsch	Constitutional amendment to require that any bill that imposes or increases a tax be approved by a majority of the members of the Legislature plus four

BILLS INTRODUCED JAN. 11

Bill	Introducer	One-line description
LB115	Lautenbaugh	Change provisions relating to homicide
LB116	Harms	Provide requirements for dual-enrollment courses
LB117	Harms	Change provisions relating to permits for overweight vehicles
LB118	Harms	Change texting enforcement provisions
LB119	Cook	State intent relating to appropriations for Public Health Aid
LB120	Lautenbaugh	Change provisions of the Uniform Residential Landlord and Tenant Act
LB121	Lautenbaugh	Provide for waiver of a Nebraska certificate to administer
LB122	Lautenbaugh	Appropriate funds to the Department of Economic Development
LB123	Lautenbaugh	Change distribution of indigent defense fees
LB124	Lautenbaugh	Change provisions relating to grandparent visitation
LB125	Lautenbaugh	Change provisions relating to boards of education of Class V school districts
LB126	McGill	Provide for grants from the Court Appointed Special Advocate Fund
LB127	McGill	Provide for preregistration to vote for 16 and 17 year olds
LB128	Coash	Create the offense of disarming a peace officer
LB129	Haar	Change the compensation for members of the Board of Educational Lands and Funds
LB130	Mello	Eliminate Cash Reserve Fund transfers
LB131	Nordquist	Adopt the Tobacco-Free Schools Act
LB132	Nordquist	Adopt the Skin Cancer Prevention Act
LB133	Hadley	Provide priority of insurance coverage relating to motor vehicle dealer loaner vehicles
LB134	Avery	Provide for inheritance by issue conceived after death
LB135	Avery	Change membership provisions relating to Community College Boards of Governors
LB136	Avery	Use of administrative fines and costs and forfeited property
LB137	Avery	Establish state fleet card programs
LB138	Krist	Create the Group Health Trust Fund and provide for investment and provide duties for the State Treasurer
LB139	Krist	Change vital statistics information relating to annulment and dissolution of marriage
LB140	Krist	Change provisions of the Airport Zoning Act
LB141	Lathrop	Change court procedures for the Nebraska Workers' Compensation Court
LB142	Lathrop	Provide that probation records are not subject to disclosure as prescribed
LB143	Bloomfield	Authorize schools to adopt a child sexual abuse policy as prescribed
LB144	Brasch	Provide for write-in candidacy by defeated candidate
LB145	Brasch	Change valuation of agricultural land and horticultural land
LB146	Gloor	Change provisions relating to funds transfers under the Uniform Commercial Code
LB147	Gloor	Adopt the Health Carrier External Review Act
LB148	Ashford	Include ammunition in certain offenses involving firearms
LB149	Pirsch	Provide for biennial reviews of state agency programs and services
LB150	Nordquist	Change provisions relating to the sale of natural gas by metropolitan utilities districts and exempt certain purchases of energy and fuel from sales tax
LB151	Seiler	Provide a hearsay exception for certain documents and data kept in the regular course of business
LB152	Dubas	Change eminent domain negotiations
LB153	Dubas	Change the Civic and Community Center Financing Act
LB154	Dubas	Redefine road assistance vehicle relating to drivers' duties to move over
LB155	Gloor	Change provisions relating to deposits of public funds in excess of insured or guaranteed amounts
LR3	Larson	Congratulate the Wausa Public School one-act team for winning the 2012 Class D-1 state play production championship
LR4	Larson	Congratulate the Hartington Public School one-act team for winning the 2012 Class C-2 state play production championship
LR5	Larson	Congratulate Eleanor Wrede Nielsen on her 110th birthday
LR6	Larson	Congratulate the Mean Green girls' softball team of O'Neill for winning the 2012 Nebraska Amateur Softball Association Fast Pitch 14-Under Class C state championship
LR7	Larson	Congratulate the Shamrocks girls' softball team of O'Neill for winning the 2012 Nebraska Amateur Softball Association Fast Pitch 18-Under Class C state championship
LR8	Larson	Congratulate Brady and Riley Wakefield for taking second place in the team roping competition at the 2012 National High School Finals Rodeo
LR9	Janssen	Express thanks to Roy Lemons for his service to his community, his state, and his country
LR10	Janssen	Express sympathy to the family of Richard "Dick" Wikert
LR11	Janssen	Congratulate the Fremont High School boys' cross country team for winning the 2012 Class A state championship
LR12CA	Harms	Constitutional amendment to authorize a county manager form of county government
LR13	Brasch	Congratulate Dick Lindberg on being inducted into the Nebraska Journalism Hall of Fame
LR14	Brasch	Congratulate Daniel Barber for earning the rank of Eagle Scout
LR15	Brasch	Congratulate Jacob Jones for achieving the rank of Eagle Scout
LR16	Brasch	Congratulate Colton Stoner for achieving the rank of Eagle Scout
LR17	Brasch	Congratulate the Arlington High School softball team for winning the 2012 Class C state championship
LR18	Brasch	Congratulate Luke Ashton for achieving the rank of Eagle Scout
LR19	Brasch	Congratulate Dalton Van Stratten for achieving the rank of Eagle Scout
LR20	Lathrop	Provide for continuation of the Developmental Disabilities Special Investigative Committee

2013 Legislative Session*

Sun	Mon	Tues	Wed	Thur	Fri	Sat
January						
		1	2	3	4	5
6	7	8	9	10	11	12
13	14 DAY 4	15 DAY 5	16 DAY 6	17 DAY 7	18 DAY 8	19
20	21 HOLIDAY	22 DAY 9	23 DAY 10	24 DAY 11	25 DAY 12	26
27	28 DAY 13	29 DAY 14	30 DAY 15	31 DAY 16		

Sun	Mon	Tues	Wed	Thur	Fri	Sat
February						
					1 DAY 17	2
3	4 DAY 18	5 DAY 19	6 DAY 20	7 DAY 21	8 DAY 22	9
10	11 DAY 23	12 DAY 24	13 DAY 25	14 DAY 26	15 RECESS	16
17	18 HOLIDAY	19 DAY 27	20 DAY 28	21 DAY 29	22 DAY 30	23
24	25 DAY 31	26 DAY 32	27 DAY 33	28 DAY 34		

Sun	Mon	Tues	Wed	Thur	Fri	Sat
March						
					1 DAY 35	2
3	4 DAY 36	5 DAY 37	6 DAY 38	7 DAY 39	8 RECESS	9
10	11 RECESS	12 DAY 40	13 DAY 41	14 DAY 42	15 DAY 43	16
17	18 DAY 44	19 DAY 45	20 DAY 46	21 DAY 47	22 RECESS	23
24	25 DAY 48	26 DAY 49	27 DAY 50	28 DAY 51	29 RECESS	30
31						

Sun	Mon	Tues	Wed	Thur	Fri	Sat
April						
	1 RECESS	2 DAY 52	3 DAY 53	4 DAY 54	5 DAY 55	6
7	8 DAY 56	9 DAY 57	10 DAY 58	11 DAY 59	12 RECESS	13
14	15 RECESS	16 DAY 60	17 DAY 61	18 DAY 62	19 DAY 63	20
21	22 DAY 64	23 DAY 65	24 DAY 66	25 DAY 67	26 HOLIDAY	27
28	29 DAY 68	30 DAY 69				

Sun	Mon	Tues	Wed	Thur	Fri	Sat
May						
			1 DAY 70	2 DAY 71	3 RECESS	4
5	6 RECESS	7 DAY 72	8 DAY 73	9 DAY 74	10 DAY 75	11
12	13 DAY 76	14 DAY 77	15 DAY 78	16 DAY 79	17 RECESS	18
19	20 DAY 80	21 DAY 81	22 DAY 82	23 DAY 83	24 RECESS	25
26	27 HOLIDAY	28 DAY 84	29 DAY 85	30 DAY 86	31 DAY 87	

Sun	Mon	Tues	Wed	Thur	Fri	Sat
June						
						1
2	3 DAY 88	4 DAY 89	5 DAY 90	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

Federal & State Holidays

January 21 – Martin Luther King Jr. Day April 26 – Arbor Day
 February 18 – Presidents' Day May 27 – Memorial Day

Legislative Recess Days

February 15 April 1, 12, 15
 March 8, 11, 22, 29 May 3, 6, 17, 14

*The Speaker reserves the right to revise the session calendar

LEGISLATIVE GLOSSARY

“A” Bill - see Appropriation Bill.

Amendment On File - an amendment of 10 or more pages, not printed separately or in the Journal, that is available in the Clerk’s Office (Room 2018).

Amendment Printed Separate - an amendment of 10 or more pages, printed separately from the Journal, that is available in the Bill Room (Room 1102).

Appropriation Bill (“A” Bill) - a bill to appropriate funds to finance another bill bearing the same number.

Attorney General’s Opinion - a written analysis of a question of law prepared by the attorney general for the governor, the head of an executive department or any state senator.

Bill - see Legislative Bill.

Bracket - to delay consideration of a bill.

Call of the House - a procedure used to compel attendance of unexcused senators in the chamber.

Carry-over Legislation - bills and resolutions introduced during the regular session in an odd-numbered year and held over for consideration during the regular session in an even-numbered year.

Chair - the presiding officer.

Cloture - a parliamentary action to cease debate on a bill and vote immediately on its advancement. A motion for cloture may be made after eight hours of debate on most bills and after 12 hours on appropriation bills introduced by the Appropriations Committee.

Constitutional Amendment Resolution - a proposal to amend the state constitution, ratify or reject an amendment to the U.S. Constitution, or petition Congress about amending the U.S. Constitution. State CA resolutions have the suffix “CA” by the resolution number, and they must be approved by the voters as well as the Legislature.

Consent Calendar - a portion of the agenda in which relatively noncontroversial bills are considered and quickly advanced to the next legislative stage. Usually, a bill on consent calendar can be debated for no more than 15 minutes.

“E” Clause - see Emergency Clause.

E&R - see Enrollment and Review.

Emergency Clause (“E” Clause) - a provision that allows a bill or a portion of a bill to take effect immediately after the governor signs it or after the Legislature overrides the governor’s veto.

Engrossment - the process of preparing a bill for Final Reading by incorporating all adopted amendments.

Enrollment and Review (E&R) - the process of incorporating adopted amendments into a bill and reviewing the bill for technical and grammatical accuracy.

Executive Session - a closed meeting of a committee to discuss and act on bills and resolutions. An executive session is open only to committee members, committee staff and the media.

Final Reading - the third and last stage at which a bill is considered by the entire Legislature. The clerk reads the entire bill aloud, unless final reading is waived, and senators vote without debate on whether to submit the bill to the governor.

Fiscal Note - a statement prepared by the Legislative Fiscal Office estimating the effect a bill would have on state and/or local expenditures and revenue.

Floor - the area of the legislative chamber where the senators sit. When a committee advances a bill “to the floor,” that means the bill is being sent to the full Legislature for consideration.

General File - the first stage at which a bill is considered by the full Legislature. Bills on General File may be amended, returned to committee, indefinitely postponed or advanced to Select File.

Hearing - a regularly scheduled committee meeting to receive public comment on proposed bills and resolutions.

House Under Call - the term used when all unexcused senators are required to be in their seats in the chamber and unauthorized personnel must leave the floor.

Indefinitely Postpone (IPP) - to kill a bill.

Interim - the period between regular legislative sessions.

Interim Study Resolution - a resolution authorizing a committee to study an issue following adjournment of a legislative session.

IPP - see Indefinitely Postpone.

Journal - see Legislative Journal.

Laws of Nebraska (Session Laws) - bound compilation of all laws and constitutional amendment resolutions passed in a legislative session, the state Constitution, and subject and section indexes.

Legislative Bill (LB) - a proposal to create, change or delete one or more laws.

Legislative History - the committee and floor debate records for any bill. A history includes transcripts of the bill's hearing and all floor debate.

Legislative Journal - official record of legislative floor action, including all motions, the number of yeas and nays on each vote, etc.

Legislative Resolution (LR) - a proposal to make a formal expression of opinion, intent or recognition; amend the state or federal constitution; or authorize a study of an issue during the interim. See also Constitutional Amendment Resolution, Interim Study Resolution.

Line-Item Veto - the power of the governor to make specific reductions in any part of a budget bill passed by the Legislature.

Machine Vote - a vote taken by electronic voting system. The voting board shows how each senator voted, but only vote totals are entered in the Legislative Journal.

Major Proposal - a bill or constitutional amendment resolution that the speaker designates as important enough for scheduling priority. Each session, up to five bills may be chosen as major proposals, all of which must be senator priority bills and must get the approval of two-thirds of the Executive Board.

One-liner - a one-line description of a bill or resolution.

Override a Veto - see Veto Override.

President of the Legislature - the lieutenant governor. While senators address whomever is in the chair as Mr. or Madame President, the lieutenant governor alone holds that official title.

Presiding Officer - the senator currently presiding over legislative proceedings.

Priority Bill - a bill that has priority status and generally is considered ahead of other bills in debate. Each senator may select one priority bill, each committee may select two priority bills, and the speaker may select up to 25 priority bills.

Record Vote - a vote on which a record is kept of how each senator voted. The vote is taken by electronic voting system, and the senators' names and corresponding votes are then printed in the Legislative Journal.

Regular Session - the annual session that begins the first Wednesday after the first Monday in January.

Resolution - see Legislative Resolution.

Revisor Bill - a bill, prepared by the Office of the Revisor of Statutes, proposing a technical correction or the repeal of an obsolete statute.

Roll Call Vote - a vote during which the senators vote one at a time as the clerk reads their names. Senators cast their votes verbally, and their names and corresponding votes

may be printed in the Legislative Journal.

Select Committee - a permanent committee with a subject-matter jurisdiction related to the administration of the Legislature.

Select File - the second stage at which a bill is considered by the entire Legislature. Bills on Select File may be amended, returned to committee, indefinitely postponed or advanced to Final Reading.

Session - a period of time, usually a number of days, during which the Legislature meets and transacts business.

Session Laws - compilation of all laws and constitutional amendment resolutions passed in a session.

Sine Die - without setting a future date for reconvening. When the Legislature adjourns sine die, the legislative session is finished for the year.

Slip Law - a bill or constitutional amendment resolution printed individually in its approved form after being enacted into law or submitted to voters.

Speaker of the Legislature - the officer of the Legislature, elected from among the senators, who prepares the daily agenda and the session calendar and who presides in the absence of the lieutenant governor.

Special Committee - a committee created by law for a specific reason. Except for the Executive Board, special committees have no jurisdiction over bills or resolutions.

Special Session - a limited legislative session called for a specific purpose by the governor or two-thirds (33 members) of the Legislature.

Standing Committee - a permanent committee with a subject-matter jurisdiction related to an area of public policy. Almost all bills and resolutions are referred to one of the 14 standing committees.

Summary Sheet - a daily list of all legislative activity that has taken place in one legislative day, including action taken on bills and resolutions.

Veto - the power of the governor to reject bills passed by the Legislature. The governor has five days, excluding Sundays, to either sign or veto a bill. The Legislature then has an opportunity to override the veto.

Veto Override - the power of the Legislature to pass a bill over the governor's veto. A veto override requires the approval of three-fifths (30 members) of the Legislature.

Voice Vote - a vote in which senators cast their votes orally and no totals are recorded.

Worksheet - a list, prepared daily, that indicates the status of all bills and resolutions at the end of that legislative day.

Unicameral Information Office
Nebraska Legislature
P.O. Box 94604
Lincoln, NE 68509
03-23-05

PRESRT STD
U.S. POSTAGE PAID
LINCOLN, NE
PERMIT NO. 212

UNICAMERAL UPDATE

The Unicameral Update is a free newsletter offered weekly during the legislative session. It is produced by the Clerk of the Legislature's Office through the Unicameral Information Office. For print subscriptions, call (402) 471-2788 or email uio@leg.ne.gov.

On Twitter at
twitter.com/UnicamUpdate

By RSS feed at
update.legislature.ne.gov

Online at
update.legislature.ne.gov

Clerk of the Legislature: Patrick J. O'Donnell

Editor: Heidi Uhing

Contributors: Nicole Behmer, Bess Ghormley,
Kate Heltzel and Ami Johnson

Assistance provided by the Clerk of the Legislature's Office, the Legislative Technology Center, committee clerks, legal counsels, journal clerks, pages, transcribers, mail room and bill room staff and the State Print Shop.

LEGISLATIVE RESOURCES

STATUS OF BILLS OR RESOLUTIONS

www.nebraskalegislature.gov/bills
Legislative Hot Line (available during session) —
(402) 471-2709 or (800) 742-7456

BILLS, RESOLUTIONS OR LEGISLATIVE JOURNALS

Subscriptions: State Capitol, Room 2018 or (402) 471-2271
Individual copies: 24-Hour Request Line at (402) 471-2877

LIVE VIDEO STREAM OF THE LEGISLATURE

www.nebraskalegislature.gov

SENATOR WEB PAGES

www.nebraskalegislature.gov/senators

SENATORS' MAILING ADDRESS

Senator Name
District #
State Capitol
P.O. Box 94604
Lincoln, NE 68509-4604

NEBRASKA BLUE BOOK

Nebraska Blue Book Office: (402) 471-2220
www.nebraskalegislature.gov/about/blue-book.php

STUDENT PROGRAMS AT THE LEGISLATURE

Unicameral Information Office: (402) 471-2788
[www.nebraskalegislature.gov/education/
student_programs.php](http://www.nebraskalegislature.gov/education/student_programs.php)